

RHIC BBLR design and new long-range beam-beam measurement

Wolfram Fischer

R. Calaga, BNL, T. Sen, FNAL,

U. Dorda, J.-P. Koutchouk, F. Zimmermann, CERN

RHIC Retreat, Port Jefferson, 11 July 2006

RHIC Interaction Region

- LRBB important effect in LHC (and B-factories), under investigation in LARP
- Partial compensation recently successful in DAΦNE ($\tau_{\mathcal{L}}$ improved)
- With >120 bunches cannot avoid long-range beam-beam interactions (eRHIC)
- RHIC is a good test bed for a wire compensator (more difficult in Tevatron)

RHIC BBLR design – locations

Long-range beam-beam effect at 100 GeV

Table 1: Main parameters for the RHIC test at 100GeV.

quantity	unit	value
proton energy	GeV	100.0
bunches per beam	...	12
bunch intensity	10^{11}	1.7
long-range location	m from IP	10.6
emittances $\epsilon_{x,y}$ (95%)	mm mrad	10-15
$\beta_{x,y}$, long-range location	m	105
tunes (Q_x, Q_y)	...	B(0.69,0.70) Y(0.71,0.69)
vertical separation	mm/ σ	1-11/0.7-6.3

- LR at $s=10.6\text{m}$
- Octupoles on in Yellow
- Blue beam moved

RHIC long-range beam-beam compensator design

- 1 unit in each ring, side-by-side
- vertically movable
(wire in shadow of adjacent beam pipe when not in use)

RHIC long-range beam-beam compensator design

Table 3: Main parameters for RHIC long-range beam-beam compensators.

quantity	unit	value	comment
integrated strength (IL), single interaction	Am	9.6	
maximum integrated strength (IL) _{max}	Am	125	
length of wire L	m	2.5	
radius of wire r	mm	3.5	
number of heat sinks n	...	3	at both ends and in middle
electrical resistivity ρ_e	Ωm	1.72×10^{-8}	Cu (at 20°C)
heat conductivity λ	$\text{Wm}^{-1}\text{K}^{-1}$	384	Cu (at 20°C)
density ρ_g	kg/m^3	8.96×10^3	Cu (at 20°C)
thermal expansion coefficient	K^{-1}	1.68×10^{-5}	Cu (0 to 100°C)
melting temperature	K	1083	Cu
radius of existing beam pipe r_p	mm	60	
current in wire I , single interaction	A	3.8	
maximum current in wire I_{max}	A	50	
electric resistance R	$\text{m}\Omega$	1.12	
maximum voltage U_{max}	mV	55.9	
maximum dissipated power P_{max}	W	2.8	
maximum temperature change ΔT_{max}	K	15	
maximum change in length ΔL_{max}	mm	0.4	
vertical position range	mm	65	
vertical position range	σ_y	10.6	for $\gamma = 107$, $\beta^* = 1$ m, and $\epsilon_n = 20$ mm·mrad
weight of wire G	kg	0.9	

Summary

- Long-range beam-beam effect observable at 100 GeV (not very pronounced)
- Plan to install long-range compensator in summer 2006 (still under construction)
- Planned tests in Run-7:
 - Single beam and compensator
(enhanced diffusion may help compensation)
 - Long-range beam-beam and compensator